

Labs21: Improving the Performance of Laboratories Optimizing Air Changes – one of the Big Hits

September 21, 2006 Dale Sartor, P.E.

Lawrence Berkeley National Laboratory

What is Labs21?

- A joint EPA/DOE partnership program to improve the environmental performance of U.S. laboratories including:
 - Minimize overall environmental impacts
 - Protect occupant safety
 - Optimize whole building efficiency on a lifecycle basis
- A growing network of 3,500+ laboratory designers, engineers, facility/energy managers, health and safety personnel, and others.

More detail on specific best practices: Five **BIG HITS**

- 1. Tame the hoods
- 2. Scrutinize the air changes
- 3. Drop the pressure drop
- 4. Get real with plug loads
- 5. Just say no to re-heat

Ventilation Energy in Laboratories

- Up to 50% of electrical energy use
- Small reductions have large impact
- Affects cost to build and maintain facility

Maximize Effectiveness; Minimize Energy Use

Annual electricity use in Louis Stokes Laboratory, National Institutes of Health , Bethesda, MD

Optimizing Ventilation

Why ventilation?

- Worker Safety
- Space conditioning

What is "optimizing"?

- Air Change Rate
- Air Dilution
- Air Circulation

An optimized laboratory design both safely handles the "worst" emergency and efficiently manages "routine" incidents and normal conditions

Modeling Methods...

- Tracer Gas Evaluations
- Neutrally-buoyant helium bubble evaluations
- Computational Fluid Dynamics (CFD)

Evaluate...

- Containment
- Ventilation effectiveness

Tracer Gas Evaluations

- Provides "clearing time" with tracer gas rate-of-decay
- Confirms actual air change rate effectiveness
- ASHRAE provides guidelines

Neutrally-buoyant helium bubble evaluations

- Study and adjust airflow patterns
- Optimize register and diffuser placement
- Safe and simple operation

Considerations...

Requires full-scale model, or existing lab

Computational Fluid Dynamics (CFD)

- Estimate residence time of hazard
- Develop "answers" to spill scenarios
- Evaluate placement of major design-elements: hoods, benches, registers
- Examine numerous "what-if" scenarios
- Avoid dead or "lazy" air or areas of air recirculation

Considerations...

Use experienced modeling company

CFD Model courtesy CD-adapco

CFD Three-dimensional supply and exhaust airflow review

CFD Modeling courtesy Flow Sciences, Inc.

CFD two-plane supply and exhaust airflow review

CFD model of pharmaceutical lab

CFD Modeling courtesy Fluent

- 1-liter liquid methyl chloride spill in isolation room
- 9 sq.ft. spill area
- Vaporization occurs over 600 seconds at constant rate

2. Scrutinize the Air Changes - Conclusions

- Ventilation effectiveness in more dependent on lab and HVAC design than air change rates (ACR)
- High ACR can have a negative impact on containment devices
- Consider:
 - cfm/sqft rather than ACR
 - Panic switch concept
 - Cascading air from clean to dirty
 - Setback ACR when lab is unoccupied
 - Demand controlled ventilation (based on monitoring of hazards and odors)

Contact Information:

Dale Sartor, P.E.

Lawrence Berkeley National Laboratory

Applications Team MS 90-3111 University of California Berkeley, CA 94720

DASartor@LBL.gov (510) 486-5988 http://Ateam.LBL.gov

